

A Biomimetic Approach to Architecture and Design

Petra Gruber


University of Akron

Myers School of Arts / Department of Biology
Biomimicry Research and Innovation Center
pgruber@uakron.edu

© Bruno Stubenrauch

The
University
of Akron

abstraction


extended basic research


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber


The.
University
of Akron

signs of life


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The.
University
of Akron


SPACE

bioinspired design for space

BIOSKIN

energy efficient facade of the future

BIORNAMETICS


patterns from nature for architecture

GrAB

Growing As Building

Biomimetic design proposals

pillbug shell, katharina fuchs 2007


shape/space change


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The.
University
of Akron

Transformation structure|space 2005

space loggia, stefano caneppele


shape/space change


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The.
University
of Akron

Lunar Base Design


Vienna University of Technology, Alcatel Alenia Spazio 2005


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron

lunar exploration architecture


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron

Lunar Base Design

Vienna University of Technology, Alcatel Alenia Spazio 2005


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The.
University
of Akron

bioinspired energy efficient facade systems

- adaptive
- multifunctional
- integrated
- dispersed
- energy efficient
- communicative

facade issues

light →
heat protection
air exchange
cooling
energy
transport
sustainability

40 detailed questions biologised

change/filter/control wavelength
transmit light with minimal loss of
intensity
direct/guide light →
bundle light
intensify light - luminosity
use light effectively
transmit light over (long) distances
generate light
transmit light selectively
disperse/scatter light
generate constant luminance/light
density
change/control transmission factor
change/control
reflectance/reflectivity
generate sunshade
avoid light
react/adapt to changing light
conditions

database of 240 models

Fibers guide light: venus flower
basket
Facets in insects
Leaves focus light: begonias
Lenses in eyes
Crustacean optical systems
Brittlestar calcite microlenses
Butterfly scales - structural colours
Feathers - reflectivity and structure


database of 240 models from nature

Fibers guide light: venus flower basket
Facets in insects
Leaves focus light: begonias

Lenses in eyes
Crustacean optical systems


Brittlestar calcite microlenses
Butterfly scales - structural colours
Feathers - reflectivity and structure

abstraction of principles and 30 selected models

- light transfer by fibres and crystals
venus flower basket
- light transfer by lenses and facets
facets in insects
- photonic structure
brittlestar calcite microlenses

priorisation according to:

- facade technology
- technological transferability
- scalability of phenomenon
- availability of basic research


development of
technical concepts


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber


The
University
of Akron

self shading by shape

cacti


assumption
area: ~ 450m²
height: 80m
8 different shapes


analysis:

influence of shape on energy management
self shading – passive cooling effect

[D. Bach, FH Villach, Masters Biomimetics in
Energy Systems)


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron

science to architecture : design by research

BIORNAMETICS

Barbara Imhof
Petra Gruber

Waltraut Hoheneder
Ille Gebeshuber
George Jeronimidis
Clemens Grünberger


Greg Lynn
Kristy Balliet
Justin Diles
Klaus Bollinger
Georg Gläser

Moritz Dörstelmann
Bika Sibila Rebek
Joseph Hofmarcher
Lisa Sommerhuber

Hisham Abdel-Aal
Natasha Chayaamor


Science to architecture: design by research


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron

Science to architecture: design by research

Database Functional groups


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron

Science to architecture: design by research

Working models 15_Pufferfish


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron


Science to architecture: design by research

Simulations 12_Giant clam


Rules:

- Width growth
- Curvature degree
- Translation height


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron

SCIENCE TO ARCHITECTURE: DESIGN BY RESEARCH

Fibres and bundles
Global and local shape change
Adaptivity and reactivity

© Bruno Stubenrauch


GrAB

GrAB - Growing As Building

takes growth patterns and dynamics from nature and applies them to architecture with the goal of creating a new living architecture.

Barbara Imhof, Petra Gruber
Waltraut Hoheneder, Viktor Gudenus
Damjan Minovski, Tanja Oberwinkler

Julian Vincent, Thomas Speck
Angelo Vermeulen

Andreas Körner, Rafael Sánchez
Ceren Yonetim, Mohammedneja Shikur

di: 'Angewandte

Universität für angewandte Kunst Wien
University of Applied Arts Vienna

FWF

Der Wissenschaftsfonds

GOALS

1. Study of biological growth principles

Computational & experimentation

2. Integration of biology in material systems

Computational & experimentation with living organisms

3. Interventions in existing architecture


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

ANALOGIES

GrAB

Biological role models


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The.
University
of Akron


© GrAB

Establishment of the BIOLAB at the University of Applied Arts


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The.
University
of Akron

EXPERIMENTS


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron

SLIME MOLD

GrAB

© GrAB

A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The.
University
of Akron


GrAB


© GrAB


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron

GrAB


© GrAB


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The.
University
of Akron

SLIME MOLD AS A CO-DESIGNER

GrAB


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

University
of Akron

MAUNSELL FORT -----> WAR MUSEUM & SUMMER SCHOOL OF MUSIC

MYCELIUM

GrAB


© GrAB


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The.
University
of Akron

GrAB


© GrAB


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron

GrAB


© GrAB


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The.
University
of Akron

GrAB


© GrAB


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron

MOBILE PRINTER


© GrAB


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber


The
University
of Akron

GrAB

Local printer
Material cycle


© Bruno Stubenrauch


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The.
University
of Akron

- further exploration of the overlap between architecture, arts and biology
- material and structures
- selfassembly and selfdesign
- energy
- sustainable design
- link to additive production technologies
- establishment of the biomimicry fablab


resources


www.bionicfacades.net

www.biornametrics.com

www.growingasbuilding.org


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron

thank you!

petra pruber pgruber@uakron.edu


FFG


Der Wissenschaftsfonds.


Universität für angewandte Kunst Wien
University of Applied Arts Vienna


Egyptian Institute of Architecture,
Building Construction and City Development
University of Applied Sciences
Appia Alata University
Asia Sat Italia


A Biomimetic Approach to Architecture and Design
NASA Biomimicry Summit 2016 Petra Gruber

The
University
of Akron